

Nighttime Sea-fog Detection from Geostationary Satellite using Machine Learning

Dae Sung Choi, Jae Hwan Kim, Seyun Min **Pusan National University** daesungchoi@pusan.ac.kr

1. Introduction

- Machine Learning is the most advanced techniques applied to various fields.
- We tried to apply Machine Learning algorithms to Sea-fog Detection from the geostationary satellite monitoring the asia and the pacific region, COMS (Communication, Ocean and Meteorological Satellite).
- Traditional sea-fog detection algorithm from geostationary satellite is Brightness Temperature Difference Method(BTD method). This method is based on optical properties of warm fog near the sea surface. However, the BTD method is not appropriate to distinguish sea fogs and low clouds. Due to due limitations of the channels, occlusion of higher clouds, and difficulties for numerical predictions, fog is one of challenging subjects to predict, detect, monitoring.
- In this research, we studied for effects of Machine Learning algorithms, find a way for make improvements to detect fog for a wide range from geostationary satellite.

2. Data

- The data used in this research are shown below.
 - The COMS geostationary satellite for monitoring Asian Pacific region
 - IR1(10.8 μm), IR3(6.7 μm), IR4(3.7 μm), the differences for each IR3-IR1, IR4-IR1, IR4-IR3
 - Cloud Vertical Feature Mask Profile from Polar orbit satellite CALIPSO Lidar
 - GHRSST Level 4 OSTIA Global Foundation Sea Surface Temperature
 - 2011~2014 May-July, the most frequently sea-fog generated season
 - The true fog pixels defined from CALIPSO Vertical Feature Map data(Wu et al., 201)

3. Methods

- Decision Tree(depth test for 2~19)
- Logistic Regression
- Multi-Layer Perceptron
- Convolutional Neural Network
- Maximum Entropy Method BTD&STD Method - Traditional Brightness Temperature Difference Methods with Sea

Surface Temperature Difference Method to the comparison. (Shin et al., 2013)

- Tools:
 - Sci-Kit Learn(Pedregosa et al., 2011)
 - Tensorflow(Adabi et al., 2016)

- Decision Tree algorithm is basic machine learning algorithms to classify the target with Tree structures with simple conditions. In this research, CART algorithm is used for classifier.
- 3.1.2. Logistic Regression
 - Logistic Regression is simple regression method using logistic function as a classifier. The logistic

function is shown below.

$$\widehat{Y}_i = \frac{e^u}{1 + e^u}$$

- $u = A + B_1 X_1 + B_2 X_2 + ... + B_K X_K$
- 3.1.3. Multilayer Perceptron
 - The Multilayer Perceptron is one of artificial neural networks with multi layers. In this research, layers are constructed with width of 9, 8, 7, 6, 5.
- 3.1.4 Convolutional Neural Networks without spatial features are used for detect fog just as a numerical technique. The general usage of CNNs is for detect spatial features or image recognition. However, in this research, we did not implement the spatial features of a satellite image. The spatial feature will be our next subject to detect fog.
- 6 Hidden layers of 16, 32, 64, 128, 256, 512 are used. The max pooling is applied to the second and fourth layers.

Fig. 1. Decision Tree structure of satellite fog detection for depth = 2.

Fig. 2. Multilayer perceptron structure of 5 hidden layers.

Fig. 3. Convolutional Neural Networks Structure from Tensorboard

- 3.1.5. Maximum entropy method
 - The Maximum Entropy Methods, originated from the information theory, are used in the fields of the Species Distribution Models which consider the environment variables without observation of training data as a pseudo-absence data for the training. . (Phillips et al., 2006)

$$H = -\sum_{i} p_{i} \ln p_{i}$$

 Maximizing entropy is identical to Maximizing Penelized Likelihood Function(Phillips and Dudik, 2008).

$$q_{\lambda} = \frac{\exp(\sum_{j=1}^{n} \lambda_{j} f_{j}(x))}{Z_{\lambda}}, \qquad \frac{1}{m} \sum_{i=1}^{m} \ln(q_{\lambda}(x_{i})) - \sum_{j=1}^{n} \beta_{j} |\lambda_{j}|$$

- Second term is Lasso penalty and error of environment variable β_i
- 3.1.6 BTD & STD method
 - For the comparison, the climatological threshold for BTD and STD is calculated and applied to detect sea fog.
- 3.2 Validation method
 - Stratified K-fold Cross-Validation (K-fold CV)
 - Modified K-fold Cross-Validation that split for each day(Day-fold CV)

Stratified K-fold Cross Validation										
group1	group2	group2 group3 group4		group5						
Validation	Training	Training	Training	Training						
Training	Validation	Training	Training	Training						
•										
Training	Training	Training	Training	Validation						

4. Results

The Examples of the sea-fog detection result for 2011-05-04 is presented.

■ The comparison of the results of each Machine Learning method for sea-fog detection is shown below. Modified K-fold Cross-Validation and Day-fold Cross-Validation methods are applied. Monthly results for K-fold CV for May.

	Day-fold				K-fold			
	Accuracy	POD	FAR	CSI	Accuracy	POD	FAR	CSI
Decision Tree(Depth=2)	0.7930	0.7445	0.4931	0.4317	0.8553	0.7218	0.3700	0.5069
Logistic Regression	0.8198	0.5286	0.4323	0.3769	0.8337	0.5499	0.3935	0.4053
Multi-Layer Perceptron	0.8235	0.6383	0.4364	0.4272	0.8489	0.5270	0.3306	0.4182
CNNs	0.8070	0.5237	0.4676	0.3587	0.8684	0.6629	0.3275	0.5011
Maximum Entropy	-	_	_	_	0.9026*	0.3122*	0.5204*	0.2332*
BTD&STD**	0.8482	0.7610	0.3953	0.5082	0.8482	0.7610	0.3953	0.5082
COMS_FOG**	0.9303	0.3832	0.5111	0.2736	0.9303	0.3832	0.5111	0.2736

*Result of Maximum Entropy is for not monthly but whole period. **BTD&STD and COMS_FOG are the method for the comparison. These methods are same for Day-fold and K-fold.

5. Discussion

- The Accuracy is the score applied the whole confusion matrix(True Positive, False Positive, True Negative, and False Negative). However, The Higher POD and CSI and lower FAR could be more critical than the Accuracy for early-warning to sea fog.
- From the result of Fog detection based on Machine learning algorithms of geostationary satellite COMS MI sensor and OSTIA SST data, nevertheless the small differences among the methods, generally the performances of the machine learning algorithms are higher than COMS_FOG and close to BTD&STD.
- It seems that Machine Learning algorithms are still underfitted and possible to fit more(avoiding overfitting)
- The COMS_FOG represent the highest score for accuracy, but the POD is under 0.4 and FAR is over 0.5. The K-fold CV is the method to split samples as K groups. There is a tendency that Kfold was showing better results than Day-fold. One of the possible reason for that is the daily characteristics of satellite data is included for training and test samples both.

6. Reference

- Phillips, S.J. & Dudík, M. 2008. Modeling of species distributions with Maxent: new extensions and a
- comprehensive evaluation. *Ecography 31*(2): 161-175. ■ Abadi, M., Agarwal, A., Barham, P., Brevdo, E., Chen, Z., Citro, C., · · · Devin, M. 2016. Tensorflow: Large-scale machine learning on heterogeneous distributed systems. arXiv preprint arXiv:1603.04467.
- Shin et al., 2013. Analysis of the Fog Detection Algorithm of DCD Method with SST and CALIPSO Data. Atmosphere 23(4): 471-483.
- Fabian Pedregosa et al., 2011, Scikit-learn: Machine Learning in Python, Pedregosa et al., JMLR 12, pp. 2825-2830, 2011.